
261

10

e4

Conclusion: "The (Color-Blind)
Emperor Has No Clothes"

Exposing the Whiteness of Color Blindness

If there is no struggle, there is no progress. Those who profess to favor
freedom, and yet deprecate agitation, are men who want crops with-
out plowing up the ground. They want rain without thunder and
lightning. They want the ocean without the awful roar of its many
waters. This struggle may be a moral one, or it may be a physical one,
or it may be both moral and physical, but it must be a struggle. Power
concedes nothing without a demand. It never did and it never will.

-Frederick
Douglass, My Bondage and My Freedom

I I I thought racism died in the sixties? But you guys keep talking, and
I talking, and talking about racism. Please stop using racism as a

crutch!"
"Don't you think the best way of dealing with America's racial prob-

lems is by not talking about them? By constantly talking about racism you
guys add wood to the racial fire, which is almost extinguished!"

"Race is a myth, an invention, a socially constructed category. There-
fore, we should not make it 'real' by using it in our analyses. People are
people, not black, white, or Indian. White males are just people."1

"A&M's tradition of focusing on race is a terrible mentality to teach a
new generation. Dr. Eduardo Bonilla-Silva's book White Supremacy & Rac-
ism in the Post-Ciail Righfs Era is the latest evolution in this ritual that
should have collnpsed with the 1960s."2

Statcnrcnts nuch nn thcrt have become standard examples of how most

262 Chapter 1-0

whites think and talk about racism in contemporary America. Those of us
who are minority professors in the academic trenches hear statements
like these from students, staff, and colleagues. I personally have been
accused of being a "racist" because I use the category race in my analysis
(as if by closing our eyes, racial fractures would disappear from society
and we would all just be "Americans") and of spreading "racist propa-
gar.da"3 (in the color-blind era, those of us who write about race and rac-
ism are the ones accused of fostering racial divisions). These statements
are all emblematic of the racial ideology that in this book I labeled "color-
blind racism." At the heart of these statements-and of color blindness-
lies a myth: the idea that race has all but disappeared as a factor shaping
the life chances of all Americans. This myth is the central column support-
ing the house of color blindness. Remove this column and the house will
collapse.

Removing this column, however, is not an easy task, because whites'
racial views are not mere erroneous ideas to be battled in the field of
rational discourse. They constitute, as I argued in this book, a racial ideol-
ogy, a loosely organized set of ideas, phrases, and stories that help whites
justify contemporary white supremacy;a they are the collectiae representa-
fionss whites have developed to explain, and ultimately justify, contempo-
rary racial inequality. Their views, then, are not just a "sense of group
position"s brt symbolic expressions of whites' dominance. As such, they can-
not be simply eradicated with "facts," because racial facts are highly con-
tested. In the eyes of most whites, for instance, evidence of racial disparity
in income, wealth, education, and other relevant matters becomes evi-
dence that there is something wrong with minorities themselves; evi-
dence of minorities' overrepresentation in the criminal justice system or
on death row is interpreted as evidence of their overrepresentation in
criminal activity; evidence of black and Latino underperformance in stan-
dardized tests is a confirmation that there is something wrong (maybe
even genetically wrongX with them.

Given that this ideology-like all ideologies-cannot be simply
impugned with facts,s my main goal in this book was to decode the com-
ponents of color blindness and explain their functions. In chapters 2,3,
and 4, I demonstrated how color-blind racism's frames, style, and racial
stories help whites justify contemporary racial inequality. Whites use
these components like "building blocks"e to manufacture accounts on a
variety of racial matters. In general, their accounts amount to, "Race does
not matter that much today, so let's move on." For example, when whites
are asked about affirmative action, they resort to the frame of abstract lib-
eralism to oppose it: "Why should we use discrirltination to combat dis-
crimination? TWo wrongs don't make a right. We should judge people by
their merits and let the best person get the job or promotion, ur be admit-

Conclusion: "The (Color-Blind) Emperor Has No Clothes" 263

ted into a good college." When whites are confronted with the reality of
the tremendous levels of residential and school segregation in the United
States, they argue race has nothing to do with these matters. Many resort
to the naturalization frame and say, "This is a natural thing. People prefer
to be with people who are like them." Alternatively, they use the abstract
liberalism frame and proclaim, "People have the right of choosing to live
wherever they want to live. This is America, for God's sake!" When
whites are faced with evidence of discrimination, they acknowledge its
occurrence but label the episodes as "isolated incidents" and proceed to
blame minorities for playing the "race card." Finally, when whites are
questioned about the whiteness of their social networks, they rebut, "This
has nothing to do with race. It's just the way things are." And if this does
not work, they can project the problem onto minorities and say, "lt's
blacks who do not want to be with us. I have seen how they self-segregate
in their neighborhoods and even when they attend our colleges." Others
may be embarrassed by the makeup of their social networks and feel com-
pelled to insert semantic moves ("Well, that's true, but some of my best
friends are black") or personal stories ("My best buddy in Vietnam was
Samoan!") to save face.

These frames, as I argued, set whites onto paths of no return. By
regarding race-related matters as nonracial , "r.atlJtal," or rooted in "peo-
ple's choices," whites deem almost all proposals to remedy racial inequal-
ity necessarily as illogical, undemocratic, and "racist" (in reverse).

Besides examining the components of color-blind racism, I discussed
two other important features in the color-blind era. First, I explored in
chapter 5 the contradiction between whites claiming to be color blind and
their almost totally white pattern of social interaction. Second, I examined
in chapter 7 the influence of color-blind racism on blacks. In chapter 5 I
showed that whites, despite their professed color blindness, live in white
neighborhoods, associate primarily with whites, befriend mostly whites,
and choose whites as their mates. The contradiction between their pro-
fessed life philosophy and their real practice in life is not perceived by
whites as such because they do not interpret their hypersegregation and
isolation from minorities (in particular blacks) as a racial outcome. For
most whites, this is just "The way things are" or something that has noth-
ing to do with race. In chapter 7 I concurred with most researcherslo in
showing that blacks exhibit a different attitudinal outlook on racial issues
than whites. Blacks, unlike whites, believe discrimination is real and cen-
tral in shaping their life chances and that the government must intervene
in a number of areas to guarantee equality among the races (therefore,
blacks are significantly more likely to support affirmative action, busing,
and even repar6ti()ns than whites). Blacks are also more likely than whites
to engage in lnttrrnclal frlendahlp and intimacy. Nevertheless,I also doc-

264 Chapter L0

umented how blacks are influenced by many of the frames of color blind-
ness, directly and indirectly. Specifically, I underscored the large indirect
effect of the frames of color blindness on blacks and how this blunts the
oppositional character of their perspectives on racial matters. For exam-
ple, many blacks endorse stereotypical views about themselves (e.g.,
blacks arelazy,less intelligent, or more athletic than whites), which leads
them to adopt confusing standpoints (e.g., "Discrimination is very impor-
tant, but we are alazy people").

Finally, I examined "race traitors"-whites who do not dance to the
tune of color blindness (see chapter 6). Unlike most social scientists, who
posit that educated (mostly middle-class) white folks are racially tolerant
and, hence, more likely to support the struggle for racial equality, my
research suggested working-class women are significantly more likely
than any other segment of the white population to be racially progressive.
I also pointed out a number of other factors that racial progressives have
in common that may explain their racial progressiveness, such as growing
up in racially mixed neighborhoods, having extensive equal-status con-
tacts with minorities, being center-to-left politically, and having dated
across the color line. Although more research needs to be conducted to
corroborate my findings, specify the set of circumstances (what sociolo-
gists call "variables") and the conditions that lead actors to become
racially progressive, and determine why this segment of the white popu-
lation is more progressive than others, I tentatively suggest that because
working-class women experience at least two kinds of oppression (as

workers and as women), they are more likely to empathize with racial
minorities. In their narratives, many of these women used their own expe-
riences as women to articulate their views on various hotly contested
racial issues and, more specifically, to describe how discrimination occurs
nowadays. Nevertheless, as in the case of blacks, I also showed that the
"souls of [these] white folks"11 are not pure, that is, that their racial pro-
gressiveness has some ljmits, as they too are influenced by color blind-
ness.

The interview data in this book demonstrated that color-blind racism is
central to old and young whites alike. Although older, working-class
white respondents (mostly in the DAS sample) were less adept at using
softer, more efficient versions of the frames and style of color-blind rac-
ism than were younger, middle-class, educated ones (mostly among the
college students sample), both groups were attuned to this new ideology.
Yet the fact that some whites are "compassionate conservatives" on race
does not change in any way the reality that all are baptized in the waters
of color-blind racism. Besides, even though youltger, middle-class, edu-
cated whites seem better adept at using the arsenal of color blindness,
many-particularly those who were already in thc lahrr mnrket or close

Conclusion: "The (Color-Blind) Emperor Has No Clothes" 265

to entering it-were as crude and unsophisticated as their poorer, less-
educated brethren. To examine this matter more accurately, we need a
panel study to follow college students over a ten-year period or so to
assess whether or not, as they mature and deal with central life issues
(e.9., getting a job, purchasing a house, getting married, having children),
their color blindness becomes cruder.

The data also evinced color-blind racism forms an impregnable yet
elastic ideological wall that barricades whites off from America's racial
reality. An impregnable wall because it provides them a safe, color-blind
way to state racial views without appearing to be irrational or rabidly rac-
ist. And an elastic wall-and hence a stronger one.-because this ideology
does not rely on absolutes (it prefers statements such as "Most blacks
are" rather than "AIl blacks are"), admits a variety of ways of using its
frames (from crude and direct to kinder and indirect), and allows whites
to employ a variety of emotional tones for stating their views (from the
angry "Darned lazy blacks" to the compassionate conservative "Poor
blacks are trapped in their inferior schools in their cycle of poverty; what
a pity").

Accordingly, my answer to the strange enigma of "racism without rac-
ists" is as follows. The United States does not depend on Archie Bunkers
to defend white supremacy. (In truth, it never did, but that is otros ueinte
pesos.)l2 Modern racial ideology does not thrive on the ugliness of the past
or on the language and tropes typical of slavery and]im Crow. Today
there is a sanitized, color-blind way of calling minorities niggers, Spics,
or Chinks. Today most whites justify keeping minorities from having the
good things of life with the language of liberalism ("I am all for equal
opportunity; that's why I oppose affirmative action!"). And today, as yes-
terday, whites do not feel guilty about the plight of minorities (blacks in
particular). Whites believe minorities have the opportunities to succeed
and that, if they do not, it is because they do not try hard. And if minori-
ties dare talk about discrimination, they are rebuked with statements
such as "Discrimination ended in the sixties, man" or "You guys are
hypersensitive."

The analysis of the interview data also sheds light on the methodologi-
cal importance of using this kind of data for examining racial ideology.
Had I relied on my survey results to analyze whites' racial views, it would
have been difficult. Depending on which questions I had used to make
my case, I seemingly could have argued three totally different positions.l3
Moreover, I could not have extracted from the survey data the stylistic
and narrative elements of color blindness. Although this does not mean
that surveys on racial attitudes are useless, it does mean that survey
researchers must atrive to develop research projects with a qualitative
dimension, ()therwlre they may either produce an artificial image of

266 Chapter 10

racial progress (see chapter 1) or miss central components of the contem-
porary racial ideological constellation.

One set of questions that I could not answer properly with the data at
hand related to how color-blind racism affects other racial minorities and
how whites see other racial minorities in our new, more complex multira-
cial America. Preliminarily, although conceding that we lack data sets that
include all racial groups, involve questions on interethnic matters, and
include in-depth interviews with all the racial and ethnic groups, I answer
these questions as follows. First, the black-white continuum still provides
the bulk of the themes and imagery for the development of the primary
ideas associated with the dominant racial ideology.la Consequently, even
when one asks generic questions about minorities, whites are likely to
focus on the black-white debate. Second, the practices of the "new rac-
ism"-the post{ivil Rights set of arrangements that preserves white
supremacy in a mostly "kinder and gentler" way-affect all minorities,
but the "race effect" seems to vary by the degree of closeness to "white-
ness" of the groups in question (phenotypically, culturally, and so forth).
For instance, although Latinos experience housing discrimination, they
are less likely to experience it if they are perceived as "white" than if they
are perceived as "black."ls Similarly, although whites tend to marry
endogamously, when they cross the color line, they are more likely to do
so with Latinos (particularly with those of a lighter hue) and Asians than
with blacks. Lastly, the racial attitudes of racial minorities seem to fit their
"ranking" in the new racial hierarchy in America: Asians have views that
are closer to those of whites, Latinos' views are less like those of whites,
and blacks' are furthest from whites' views.16 Therefore, because of the
aforementioned trends, I believe whites are already making important
distinctions among the various racial minorities; that such distinctions
have objective, subjective, and social interactional consequences for
minorities themselves; and that the degree of "color blindness" among
minorities correlates with their position in this new more complex racial
stratification order.17 Yet, on all these crucial issues for the future of race
relations in America, I claim, like most social scientists do, that more
research needs to be done before we can adequately answer these ques-
tions.

Since I do not want to conclude this book on a pessimistic note, let me
suggest a few of the political conditions necessary to fight color-blind rac-
ism. (Please see chapter 8 for a discussion of the politics and political
strategies needed if the United States develops a Latin America-like racial
stratification order.) First, blacks and their allies would be the corers of a
new civil rights movement demanding equality df results.te l documented
in chapter 7 that blacks, as a social collectivity, have a clear understanding
of the basics of post-Civil Rights white supremacy and, therefore, their

Conclusion: "The (Color-Blind) Emperor Has No Clothes" 267

views and experiences ought to help guide this new movement. However,
because color blindness has tainted their views, it is of cardinal impor-
tance that activists in the new movement educate the black masses on the
nuances of color blindness. To launch a frontal attack on the "new rac-
ism" and its color-blind ideology, the black masses must be as racially
conscious as the leaders of the new movement. In ideological terms, the
movement must break with the hegemony color blindness has over all
Americans.

Second, we need to nurture a large cohort of antiracist whites to begin
challenging color-blind nonsense from within. Whites' collective denial
about the true nature of race relations may help them feel good, but it is
also one of the greatest obstacles to doing the right thing. In racial matters
as in therapy, the admission of denial is the preamble for the beginning
of recovery. Antiracist whites cannot just be "race traitors"'2o they must
engage in struggles to end the practices and the ideology that maintain
white supremacy. Individual racial treason without a political praxis to
eliminate the system that produces racial inequality amounts to racial
showboating.

These antiracist white activists,2l as I suggested above, will most likely
be working-class women. However, as in all social movements, the strug-
g1e needs to work to expand the coalition fighting the powers that be. This
means that progressive activists need to work with all aulnerable whites:

poor and working-class whites regardless of gender, whites in the lower
middle class, and educated whites who in the past were so central to the
struggle for civil rights in America. In order to persuade vulnerable
whites to join the struggle, it is important to do ideological work with
them (but see below). Hence, the third way of combating color blindness
is for researchers and activists alike to provide counter-ideological argu-
ments to each of the frames of color-blind racism. We need to counter
whites' abstract liberalism with concrete liberal positions based on a realis-
tic understanding of racial matters and a concern with achieving racial
equality. For example, whites' thesis of "We are for equal opportunity for
everyone and that's why we oppose affirmative action" must be coun-
tered with the concrete argument that because discrimination (past and
present) affects minorities negatively, race-based Programs and massive
programs on behalf of the poor are the only ways of guaranteeing racial
equality.22 The racially illiberal effects of the do-nothing social policy
advocated by whites must be exposed and challenged.

Fourth, we need to undress whites' claims of color blindness before a

huge mirror. That mirror must reflect the myriad facts of contemPorary
whiteness, such as whites living in white neighborhoods, sending their
kids to whitc schrxtlc, associating primarily with whites, and having
almost nll thclr prlnrnry relntionohips with whites. And whites' absurd

,-=.,-"*rriedak--

268 Chapter 10

claim that these facts of whiteness are just a "natural thing" must be
deflated with research and exposed by journalists showing the social and
personal processes that produce each of these aspects of contemporary
white supremacy. Researchers also need to turn the analytical lenses on
white segregation and isolation from minorities and begin documenting
how this isolation affects whites' views, emotions, and cognitions about
themselves and about minorities.

Fifth, whiteness must be challenged wherever it exists; regardless of the
social organization in which whiteness manifests itself (universities, cor-
porations, schools, neighborhoods, churches), those committed to racial
equality must develop a personal practice to challenge it. If you are a col-
lege student in a historically white college, you must raise hell to change
your college; you must organize to change the racial climate and demog-
raphy of your college. If you work in corporate America, you must wage
war against subtle and covert racism; you must challenge the practices
that track minorities into certain jobs and preserve high-paying ones for
white males. If you are a parent who spends most of your time house-
bound, you need to begin a campaign for racial change in your family
interactions and attitudes; you must engage with racial minorities, opt for
a multiracial rather than a white church, and move from your white
neighborhood into an integrated one.

Finally, the most important strategy for fighting "new racism" prac-
tices and the ideology of color blindness is to become militant once again.
Changes in systems of domination and their accompanying ideologies are
never accomplished by racial dialogues-the notion of "Can we all just
get along?" or "workshops on racism"-through education, or through
"mora1 reform"23 alone. What is needed to slay modern-day racism is a
new, in-your-face, fight-the-power civil rights movement, a new move-
ment to spark change, to challenge not just color-blind whites but also
minority folks who have become content with the crumbs they receive
from past struggles. This new civil rights movement, as I have mentioned
elsewhere,2a must have at the core of its agenda the struggle for equality
of results. Progressives cannot continue fighting for "equality of opportu-
nity" when true equality cannot be achieved that way. It is time to
demand equality now!

I realize many of these proposals are very idealistic. I know quite well
most whites are not up to the challenge of working to develop a country
without white supremacy. For example, few whites would engage in a
social movement or in personal practices that would rock the foundation
of the status quo and their everyday lives. The idea of moving from a
"safe" neighborhood into a "dangerous" one, for instance, is anathema
to most white Americans ("Honey, do you want our kids to attend bad
schools? Do you want us to lose our inaestment in lhis house?"), However,

Conclusion: "The (Color-Blind) Emperor Has No Clothes" 269

social movements do not depend on mobilizing the masses to get started
(yet, as I suggested above, successful movements must make broad appeals

and, at least, gain the sympathy of the majority to be victorious).2s The
history of social mobilization shows that organized, active, resourceful,
and creative movements have been able to challenge all kinds of oppres-
sive structures.26

If this new civil rights movement begins a concerted campaign to fight
"new racism" practices and color-blind idiocy, this movement has a

chance. If the leaders of this movement begin to say to America, "We will
no longer accept poverty and urban decay, substandard schools and
housing, inferior jobs, old- as well as new-fashioned discrimination, and
racial profiling, in short, we will no longer accept second-class citizenship
in this country," then this movement has a chance. If liberal, progressive,
and radical organizations join in this new civil rights movement to elimi-
nate racial disparity in the United States once and for all, this movement
has a chance. If progressive religious leaders of various denominations
begin to preach about the need to complete the civil rights revolution we
started years ago and derail the forces that want to turn back the racial
clock, this movement has a chance. If the millions of conscientious college
students across the nation wake up and do the right thing, as they did
during the Civil Rights era, this movement has a chance. If young people
and workers in the United States realize that racial inequality ultimately
helps preserve other forms of inequality,2T this movement has a chance.
Activists and researchers alike need to realize the basic truth in Frederick
Douglass's words, "If there is no struggle, there is no progress. . . . Power
concedes nothing without a demand. It never did and it never wilI."
Change is made, not theorized, written about, or orchestrated by policy
makers or researchers. Only by demanding what seems impossible today
(equality of results, reparations, and the end of all forms of racial discrim-
ination), will we be able to achieve genuine racial equality in the future.

IMPORTANT ADDENDUM TO
ORIGINAL CONCLUSION

The title of the original conclusion was "The (Color-Blind) Emperor Has
No Clothes." Developments since the time I worked on that conclusion
(L999-2000) suggest that a more fitting title for the chapter today would
be "The (Color-Blind) Emperor Has Neru Clothes." The new "pants" of
the emperor are from Latin America,by which I mean that racial stratifi-
cation in the nntlon is becoming Latin America-like (the subject of chap-
ter tt), Thc hlntorlcal bl-raclal order2n (white-nonwhite) is morphing rather

270 Chapter L0

quickly into a more complex racial system. I suggest three new "racial
spaces"2e are developing (white, honorary white, and the collective black)
and that this order will allow people to make different choices not just
about their "identity" but also about their race.3oGiven these new spaces,
the likelihood of collective action from the traditional or historical
"minority race groups" (blacks, Latinos, Asian Americans, and Native
Americans) is decreasing as the new order fosters individual practices of
racial mobility. For example, people who would have been regarded as
"black" twenty or thirty years ago can now successfully manufacture a

different place for themselves in America. Actors and performers such as

"The Rock," Vin Diesel, Keanu Reeves, Jennifer Rubin, and |ennifer Tilly,
all "racially mixed" (again, only in this moment this claim is possible as

during the]im Crow period all of them would be assigned the "lower"
race in the mix), work all sides of the racial spectrum as they can use their
phenotypical capital (dare I say "honorary whiteness") to their advan-
tage.31

This newly emerging racial landscape has received a boost from the
new "shirt" the emperor began wearing since November 4,2008: the
Obama phenomenon. The election of this black man as president (and I
will continue insisting on Obama's political and personal peculiarities)
has accelerated the pace of the Latin-Americanization process and solidi-
fied further the house of color blindness. Why? Because Obama has
worked the post-racial game and, as I argued in chapter 9, played per-
fectly the role whites have constructed for people of color (they "love"
minority folks if they "behave," are nice to them, smile a lot, are "cool"
and "respectable," and do not talk much about race). This game, which I
argued is the true secret behind Obama's success, has placed a black per-
son in power without that altering much the distribution of racial power
or how social goods are distributed in the polity. Obama has helped
establish what I called in the chapter a "multiracial white supremacy
61ds/'-2 regime similar to those in the Americas or the Caribbean where
people of color are in power without altering the "[racial] order of things"
(Foucault 1973).

These two developments (the Latin-Americanization of the racial order
and the Obama phenomenon) will make the struggle for racial justice
much harder in years to come. In Obamerica (see endnote 2 in chapter 9)
several factors will buffer racial conflict and limit the likelihood of race-
based frontal challenges. First, the traditional racial groups are becoming
less "stable" or unified as many members can now make legitimate
claims to be something else. For example, imrnBdiately after Obama was
elected president, many members of the "black elite" joined white
America in their nonsensical preaching to poor blacks ("Folks, now you
have a black president so you have no more excuses") (sce endnote 7 in

Conclusion: "The (Color-Blind) Emperor Has No Clothes" 27L

chapter 9). This segment which has always tried to distance itself from
the "black majority" has now much more space to be something other
than black. They can, as many formerly black and Indian people were
able to do historically in the Americas and the Caribbean, struggle to cre-
ate other classifications such as multiracial, bi-racial, or simply American.
Thusly the strength of the "black" or "Latino" challenges will be diluted
by this development.

Second, the segment or space I label "honorary white" will do a lot of
the dirty work of policing racial boundaries and disciplining those in the
"collective black." I expect to hear a lot of noise in the next decade about
intra-racial or intra-ethnic struggle in the black, Latino, and Asian camps.
That fight, however, will denote the efforts of segments within these com-
munities to distance themselves from their groups of origin. And what
may be read as intra-racial in the next years may soon become something
else (for example, this "racial" discussion may become a "class" discus-
sion among Americans about the behavior of the "poor"-likely to be the
very dark segment of the population-and middle and upper-middle
class honorary whites). The important thing to point out is that the domi-
nant race in this society (whites) will no longer work alone in preserving
the racial order as honorary whites and some individuals32 in the collec-
tive black space will help them maintain the coordinates of the new order.

Lastly, as of November 4, 2008, white America has shouted to the
world: "(Finally) We are ALL Americans." They have now attained the
upper hand in symbolic racial politics as they can tell people of color "We
have a black president, what else do you people want?" Although some
commentators are pointing out the limits of the notion of America as a
"post-racial" nation, it is also true that the space for talking and debating
race matters in the public has decreased tremendously.

But all empires have fractures and all emperors are eventually replaced.
In the case of the new racial order, I outlined in chapters 8 and 9 the weak-
nesses of the system and suggested things we may do in the struggle for
racial justice. I highlighted the urgent need for new social movements to
challenge the "matrix of domination"33 in contemporary America. I also
called for doing active political work among the new emerging racial
majority in the nation (the collective black) as that work might produce a
new historical bloc to fight the current racial order. However, I also
expressed my pesoptimism about these possibilities. On the Latin Ameri
canization front, I mentioned that once this type of regime took hold in
the Americas and the Caribbean, they became entrenched and posed for-
midable challenges to those at the bottom of the racial weII. In the case of
my call for social movements, I pointed out that at least in terms of the
Obama moment we Rre living, political participation has been limited to
electornl polltlco wltlclt llmlts the likelihood of these movements ever

ll

272 ChaPterl1

developing. (I know there are many small movements dotting the politi-
cal territory. My concern, however, is about how the massive participation
of Americans-particularly the youth that threw itself into obama-in
mainstream politics has had the nefarious effect of demobilizlng people

and making them into political actors that do "politics" every four years')

NotwithJtanding my pesoptimism, history is what it is and no racial

order can maintain itself forever. The oppressed (racially or otherwise)
always resist domination and what seems like an insurmountable Mount
Everist is always conquered (although some may die trying to reach its

top). Accordingly,I end this third and hopefully lasledition of this book

mindful that slavery looked like a system that would never end and it
did; that Jim Crow maintained people of color subjected for more than a

hundred yearss and it has all but died; and that the "new racism" with
its Latin America-like extension looks like fast setting cement, but it will
eventually collapse, too. I just hope I am alive when this happens and that

my bonei allow me to celebrate the real "end of racism" in the country
that will then be properly called America with no "Hs"'

NOTES

1. A colleague said something like this to me almost verbatim a few years ago

in response to a presentation I gave about racism in sociology. Later on, the same

colleigue uttered a statement along the same lines to challenge a graduate stu-

dent's=presentation on whiteness. Denying the social reality of race because of its

constructed nature (see chapter 1), unfortunately, has become respectable in aca-

demia. This position, which has been uttered by conservatives such as David

Horowitz, has now been adopted by liberals such as Todd Gitlin and even radicals
(or former radicals) such as Paul Gilroy. For the latter, see Paul Gilroy, Against

Race (Cambridge, Mass.: Belknap, 2000)'

2. MatthewMaddox, ,,Institutionalized Racism Continues at A&M: Sociology

Professor,s Book Will Continue Tradition of Racist Ideology onCampus," Battal'

ion, October 2,2002.
3. Maddox, "Institutionalized Racist Ideology."
4. Charles W Mills, The Racial Contract (Ithaca, N.Y.: Cornell University Press,

7997).

5. This is Emile Durkheim's term. However, I use it here in Moscovici's sense.

See Serge Moscovici, "The Coming Era of Social Representations," in Cognitiae

,+pproaihes to Social Behaaiour, edited by |' P Codol and J' P Leyens (The Hague:

Nijhoff, 7982),'l'15-50.
6. Social psychologist Herbert Blumer conceived prejudice as a "sense of

group position,T ard c6nnected this "sense" to thd hierarchical racial order. See

Luigi Esposito and]ohn W Murphy, "Another Step in the Study of Race Rela-

tions," Sociological Quarterly 41, no. 2 (2000): 177-87.

7. Although color-blind racism need not use biological arguments to maintain

Conclusion: "The (Color-Blind) Emperor Has No Clothes" 273

racial privilege, biological arguments creep back from time to time and have not
yet been abandoned by at least a third of whites. For instance, in my own DAS,

anywhere from 20 to 40 percent of whites believed biological stereotypes about
blacks such as the idea that blacks are naturally more athletic than whites and
blacks are sexually well-endowed. For an academic incarnation of this tendency,
see Richard J. Herrnstein and Charles Murray, The BeIl Carue (New York: Free

Press, 1994).

8. If ideologies are about "meaning in the service of power," as Thompson
argues, they must be countered with power. Counter-ideological battles alone
cannot ultimately erode power crystallized in institutions and practices to main-
tain white privilege. John B. Thompson, Studies in Theory and Ideology (Cambridge,

UK: Polity,1984).
9. For data on New Zealand, see Margaret Wetherell and Jonathan Potter,

Mapping the l-anguage of Racism (New York Columbia University Press, 1992).

10. See chapter 7 for references on blacks.
11. W. E. B. DuBois named one of his chapters "The Souls of White Folk," in

Darktaater (Rahway, N.J.: Quinn and Boden, 1920).

72. "Otros veinte pesos" is a Puerto Rican expression that literally means

"another twenty dollars" and is used to suggest that a side argument will take a

long time to make and, therefore, that making it will distract from the main one.

13. See Eduardo Bonilla-Silva and Tyrone A. Forman, "'l Am Not a Racist,
but . . .': Mapping White College Students' Racial Ideology in the USA," Discourse

and Society 11, no. 1 (2000): 50-85.
14. On this point, see Joe R. Feagin, Racist America: Roots, Realities, and Future

Reparations (New York Routledge, 2000), 3.

15. On housing issues, see Douglas S. Massey and Nancy A. Denton, "Trends
in the Residential Segregation of Blacks, Hispanics, and Asians: 1970-'l'980,"
American Sociological Reoiew 52, no. 6 (1987): 802-25. On interracial relationships,
see Zhenchao Qian and Daniel T. Lichter, "Measuring Marital Assimilation: Inter-
marriage among Natives and Immigrants," Social Science Research 30, no. 2 (2001):

289-312.
15. See Eduardo Bonilla-Silva and Karen Glover, "'We Are All Americans': The

Latin Americanization of Race Relations in the USA," in Changing Terrain of Race

and Ethnicity, edited by Maria Krysan and Amanda Lewis (New York: Russell
Sage,2004).

17. Bonilla-Silva and Glover, "We Are All Americans."
18. On black social movements in America, see Cedric J. Robinson, Black Moae-

ments in America (New York Routledge, 1997).

19. For more on this, see the conclusion to my White Supremacy.

20. For this concept and an elaboration of the politics behind it, see the journal
Race Tlaitor.

21. For a study of white antiracists in American history, see Herbert Aptheker,
Anti-Racism in U.S. History: The First Two Hundred Years (New York: Greenwood,
1992).

22. For a brxrk ftrcuulng on the former, see David Ingram, Group Rights: Recon'

ciling Equulily nnd Dffltence (Lnwrence: University Press of Kansas, 2000), For a

llilil

lllll

ill

l1

ltl

rilil

lil

1lltltl

llil

ill

ll

llill

ll

1|l

llill

ll|ll

274 Chapter 1"0

policy suggestion that includes both, see William |ulius Wilson, When Work Disap-
pears (New York Knopf, 1996).

23. Today, almost all religious groups in the United States abhor racism and
have even denounced their past mistakes. For example, in 1995 the Southern Bap-
tist Convention apologized to blacks for "condoning and,/or perpetuating indi-
vidual and systematic racism." Almost all religious groups advocate a moral
crusade against racism, but few do anything beyond their occasional public state-
ments. For a sensitive and intelligent analysis of religion and race in America, see

Michael O. Emerson and Christian Smith, Dbided by Faith: Eoangelical Religion and
the Problem of Race in America (New York: Oxford University Press, 2000).

24. Consult the conclusion of my White Supremacy for an argument on how this
movement should be organized and a discussion of the need for a large move-
ment agenda that includes class and gender concems.

25. A good book for the basics of the social movement literature is Stanford M.
Lyman, Social Mooements: Critiques, Concepts, Case-Studies (New York: New York
University Press, 1995). For a good book that argues that social movements need
to make broad appeals and develop "connective structures" among different sec-

tors, see Sidney Tarrow, Power in Social Moaements: Social Moaements and Conten-
tious Politics (Cambridge: Cambridge University Press, 1998).

26. For anexcellentcollectionof essaysdiscussingthearrayof newandcreative
contemporary movements, see Enrique Larana, Hank Johnston, and foseph R.

Gusfield, eds., New Social Mooements: From ldeology to Identity (Philadelphia: Tem-
ple University Press, 1994). For examples of how to build multiracial coalitions,
see John Anner, ed., Beyond ldentity Politics: Emerging Social lustice Moaernents in
Communities of Color (Boston: Beacon, 1995).

27 . This point has been made by, among others, |oe R. Feagin, in Racist America
(New York Routledge, 2000); his newer book, Joe R. Feagin, Systemic Racism: A
Theory of Oppression (New York: Routledge, 2006); and Patricia Hill-Collins, in
"Moving beyond Gender: Intersectionality and Scientific Knowledge," in Reai-
sioning Gender, edited by Myra Marx Ferre, ludith Lorber, and Beth B. Hess (Thou-
sand Oaks, Calif.: Sage, 1999), 261-84.

28. The American racial order was never truly "bi-racial" if by that one meane
white-black. Across the nation other groups were part of the racial order and, in
some places, were more significant than blacks (e.g., Mexican Americans through-
out much of the Southwest and Native Americans in states such as Oklahoma).
The point, however, is that in most of the nation the color line was fundamentally
structured around the white-non-white divide. However, see the work of Regi-
nald Daniel, More Than Black? Multiracinl ldentity and the New Racial Order (Phila-
deiphia: Temple University Prcss,2002) for a discussion on "tri-racial isolates."

29. In the chapter here and in the previous edition I used terms such as

'tgroups" and "strata" to refer to the three new collectivities I surmised were
emerging. However, I also pointed out the inchoate and permeability of the
boundaries of these groups. Lately (in truth, I used the term in 2004 in an article
in the now defunct Race and Society journal as well as in talks on this matter), I
have referred to these collectivities as "racial spaces" to denote more clearly their
"in itself " rather than "for itself." This is also the case of racial formations in Latin

Conclusion: "The (Color-Blind) Emperor Has No Clothes" 275

America and the Caribbean, that is, for many reasons, they seldom cohere as
groups and act collectively. See Eduardo Bonilla-Silva, ,,Are the Americas ,Sick

with Racism' or Is It a Problem at the Poles? A Reply to Christina A. Sue,,, Ethnic
and Racinl Studies 32, no. 5 (2009):1071-82.

30. sociologists of race and ethnicity make a distinction between "identity" as
a mostly personal or subjective matter that may or may not correlate with your
"race." Thus, a person that is regarded by most observers in a polity as ,,black,,

may call herself "white," "American," or "bi-racial.,, ,,Race,,refers to the histor-
ico-political categories that are created in a racialized polity and have a strong
externality, that is, actors are defined as such by others in the polity and have
limited chances of challenging that characterization. In the above meniioned case,
for instance, the person self-identifying herself as white or any other identity
would be viewed and treated by most as black.

31. For an interesting discussion on this matter as well as on the way that
"multiculturalism" is used in cinema, see Mary C. Beltr6n, ,,The New Hollywood
Racelessness: Only the Fast, Furious, (and Multiracial) Will Survive,,, Cinema lour-
nal M,no.2 (2005) 50-67.

32. I have suggested in chapter 8 and in many of my writings and presentations
on this subject that many individuals in the collective black space may help buffer
conflict in their efforts to be "anything but (part of the collective) black." It is to
their indhtidual advantage to distance themselves from those in their space if they
wish to attain racial mobility and, hence, will likely step all over their brethren on
their way up.

33. All modern societies exhibit a complex hierarchical order that includes
class, gender, and race and other social categories. Thus, although I have focused
mostly on the racial aspects of the American social order, I have also alluded to
and included in some parts of my analyses the need for movements that are cogni-
zant of the fact of this complexity. For a good discussion on this matter, read, iny-
thing written by philosopher Charles W Mitts.

34. An impressive recent book describing the resistance of blacks to]im Crow
and the centrality of militant struggle is Hasan Kwame Jeffries, Bloody Lowndes:
Cipil Rights and Black Power in Alabama's Black Belt (New york and London: NyU
Press, 2009).

